

Appendix 3

United States Representatives

Permanent Representative and Chief of Mission to the United Nations: Richard C. Holbrooke

Deputy Permanent Representative to the United Nations: James B. Cunningham

Deputy Permanent Representatives to the Security Council: James B. Cunningham; Nancy Soderberg

Representative on the Economic and Social Council: Betty E. King

Alternate Representative for Special Political Affairs: Nancy Soderberg

Representative for UN Management and Reform: Donald S. Hays

U.S. Representative to the European Office of the United Nations, Geneva: George E. Moose

U.S. Representative to International Organizations, Vienna: Laura E. Kennedy, Chargé d'Affaires, a.i.

UN General Assembly

55th regular session (New York, Sept. 5–Dec. 22)

Representative: Richard C. Holbrooke¹ (Chair); James B. Cunningham; Joseph R. Biden, Jr.; Rod Grams

Alternates: Donald S. Hays; Betty E. King; Nancy Soderberg

Subsidiary and Other Bodies

UN Scientific Committee on the Effects of Atomic Radiation

49th session (Vienna, May 2–11)

Representative: Fred A. Mettler, Jr., M.D.

Alternate: Warren K. Sinclair

Special Committee on the Charter of the United Nations and on the Strengthening of the Role of the Organization

25th session (New York, April 10–20)

Representative: Robert B. Rosenstock

Alternates: John Arbogast; Carolyn Willson

1. The Secretary of State, Madeleine K. Albright, served as chair of the delegation, *ex officio*, during her presence at the session.

United States Participation in the United Nations - 2000

Committee on Conferences

Substantive session (New York, Aug. 30–Sept. 1)

Representative: Beryl Bentley–Anderson; James B. Bond

Alternate: Royal Wharton

Disarmament Commission

22nd substantive session (New York, June 26–July 7)

Representative: Nancy Soderberg

Alternate: Pierce Corden

Conference on Disarmament

First Part (Geneva, Jan. 17–Mar. 24)

Representative: Robert T. Grey, Jr.

Alternate: Katharine C. Crittenberger

Second Part (Geneva, May 22–June 7)

Representative: Robert T. Grey, Jr.

Alternate: Katharine C. Crittenberger

Third Part (Geneva, Aug. 7–Sep. 22)

Representative: Robert T. Grey, Jr.

Alternate: Katharine C. Crittenberger

Committee on Information

22nd session (New York, May 1–12)

Representative: David Traystman

Alternate: Alyson Grunder

UN Commission on International Trade Law

33rd session (New York, June 12–July 7)

Representative: Jeffrey Kovar

Alternate: Harold S. Burman

Committee on Peaceful Uses of Outer Space

43rd session (Vienna, June 7–16)

Representative: Kenneth Hodgkins

Alternates: Lynn F. H. Cline; Laura E. Kennedy

Special Committee on Peacekeeping Operations

Meets intermittently in New York.

Security Council

Representative: Richard C. Holbrooke

Deputies: James B. Cunningham; Donald S. Hays; Nancy Soderberg

Trusteeship Council

Did not meet in 2000.

Economic and Social Council and Related Bodies

Organizational sessions: (New York, Feb. 1–4, May 3–4)

Substantive session (New York, July 5–Aug. 1)

Representative: Betty E. King

Alternates: Michael Gallagher; Daniel R. Glickman; Richard C. Holbrooke;
Lawrence H. Summers

Functional Commissions

Commission on Crime Prevention and Criminal Justice

9th session (Vienna, Apr. 18–20)

Representative: Elizabeth Verville

Alternate: Laura Kennedy

Commission on Human Rights

56th session (Geneva, Mar. 28–Apr. 27)

Representative: Nancy H. Rubin

Alternates: Harold Koh; George E. Moose

Commission on Narcotic Drugs

43rd session (Vienna, Mar. 6–15)

Representative: Wendy Chamberlin

Alternates: James P. Callahan; Laura Kennedy

Commission on Population and Development

33rd session (New York, Mar. 27–31)

Representative: Betty E. King

Alternate: Margaret J. Pollack

Commission for Social Development

38th session (New York, Feb. 8–17)

Representative: Betty E. King

Alternate: Michael Gallagher

Statistical Commission

31st session (New York, Feb. 29–Mar. 3)

Representative: Katherine K. Wallman

Alternate: Suzann Evinger

Commission on Science and Technology for Development

Did not meet in 2000.

Commission on the Status of Women

44th session (New York, Feb. 28–Mar. 2)

Representative: Linda Tarr-Whelan

Alternate: Betty E. King

Commission on Sustainable Development

8th session (New York, Apr. 24–May 5)

Representatives: Mark G. Hambley; Richard Rominger

Alternates: Frank Loy; Jonathan Margolis

Regional Economic Commissions

Economic and Social Commission for Asia and the Pacific

56th session (Bangkok, June 1–7)

Representatives: Richard E. Hecklinger; E. Michael Southwick

Alternate: Robert Fitts

Economic Commission for Europe

55th plenary session (Geneva, May 2–5)

United States Participation in the United Nations - 2000

Representative: Michael R. Arietti

Economic Commission for Latin America and the Caribbean

28th session (Mexico City, April 3–7)

Representative: Milton Drucker

Alternates: William Brew; Linda Lum

Standing Committees

Commission on Human Settlements

Did not meet in 2000.

Committee on Non-Governmental Organizations

Regular session (New York, May 15–19)

Representative: Betty E. King

Alternate: Michael Gallagher

Committee for Program and Coordination

40th session (New York, June 5–30; Aug. 21–29)

Representative: Donald S. Hays

Alternates: Beryl Bentley–Anderson; Hugh T. Dugan; Thomas Repasch

Related Subsidiary Bodies

UN Children's Fund

Executive Board, annual session (New York, May 22–26)

Representative: Maureen White

Alternate: Betty E. King

UN Development Program

Executive Board, annual session (Geneva, June 13–23)

Representative: Betty E. King

Alternate: Richard T. Miller

UN Environment Program

Did not meet in 2000.

Office of the UN High Commissioner for Refugees

Executive Committee, 51st session (Geneva, Oct. 2–6)

Representative: Julia V. Taft

Alternate: George E. Moose

UN Conference on Trade and Development

Conference UNCTAD X (Bangkok, Thailand, Feb. 12–19)

Representative: Harriet C. Babbit

Alternates: Richard Hecklinger; James Michel; H. Hon Rosenbaum

Trade and Development Board, 47th session (Geneva, Oct. 9–20)

Representative: George E. Moose

Alternate: Peter Haymond

Specialized Agencies and Other Bodies

Food and Agriculture Organization (FAO)

Did not meet in 2000.

International Atomic Energy Agency (IAEA)

General Conference, 44th session (Vienna, Sept. 18–22)

United States Representatives

Representative: Bill Richardson
Alternates: John A. Gordon; Richard Meserve; John B. Ritch III; Norman A. Wuff

International Civil Aviation Organization (ICAO)
Did not meet in 2000.

International Fund for Agricultural Development (IFAD)
Governing Council, 23rd session (Rome, Feb. 16–17)
Representative: Joseph Eichenberger
Alternate: Laurie J. Tracy

International Labor Organization (ILO)
Conference, 88th session (Geneva, May 30–June 15)
Government Delegates: Sandra Polaski; Andrew J. Samet
Alternates: George E. Moose; David A. Peterson; H. Charles Spring

International Maritime Organization (IMO)
Did not meet in 2000.

International Monetary Fund (IMF)
U.S. Governor: Lawrence H. Summers
Alternate: Alan Greenspan

International Telecommunication Union (ITU)
Plenipotentiary Conference did not meet in 2000.
Council (Geneva, July 19–28)
Representative: Richard C. Beaird

UN Educational, Scientific and Cultural Organization (UNESCO)
Did not meet in 2000.

UN Industrial Development Organization (UNIDO)
The United States withdrew from UNIDO on December 31, 1996.

Universal Postal Union (UPU)
Did not meet in 2000.

World Bank Group

International Bank for Reconstruction and Development (IBRD)
U.S. Governor: Lawrence H. Summers
Alternate: Alan Larson
U.S. Executive Director: Jan Piercy
Alternate: Todd Crawford

International Development Association (IDA)
The U.S. Governor, Executive Director, and alternate were the same as those of the IBRD.

International Finance Corporation (IFC)
The U.S. Governor, Executive Director, and alternate were the same as those of the IBRD.

World Food Program (WFP)
Annual Session (Rome, May 22–26)
Representative: Hugh Q. Parmer
Alternate: Laurie J. Tracy

United States Participation in the United Nations - 2000

World Health Organization (WHO)

53rd World Health Assembly (Geneva, May 15–20)

Representatives: Donna E. Shalala; David Satcher, M.D.; George E. Moose

Alternates: Ann Blackwood; Jo Ivey Boufford, M.D.; John Long; Thomas Novotny, M.D.; E. Michael Southwick

World Intellectual Property Organization (WIPO)

Governing Bodies (Geneva, Sept. 20–29)

Representative: Q. Todd Dickinson

Alternates: James M. Roberts; Robert Stoll

World Meteorological Organization (WMO)

Did not meet in 2000.

World Trade Organization (WTO)

Did not meet in 2000.

U.S. Permanent Representatives to the United Nations from 1946 to 1999

Edward R. Stettinius, Jr. (March 1946–June 1946)

Herschel V. Johnson (acting) (June 1946–January 1947)

Warren R. Austin (January 1947–January 1953)

Henry Cabot Lodge, Jr. (January 1953–September 1960)

James J. Wadsworth (September 1960–January 1961)

Adlai E. Stevenson (January 1961–July 1965)

Arthur J. Goldberg (July 1965–June 1968)

George W. Ball (June 1968–September 1968)

James Russell Wiggins (October 1968–January 1969)

Charles W. Yost (January 1969–February 1971)

George Bush (February 1971–January 1973)

John P. Scali (February 1973–June 1975)

Daniel P. Moynihan (June 1975–February 1976)

William W. Scranton (March 1976–January 1977)

Andrew Young (January 1977–April 1979)

Donald McHenry (April 1979–January 1981)

Jeane J. Kirkpatrick (February 1981–April 1985)

Vernon A. Walters (May 1985–January 1989)

Thomas R. Pickering (March 1989–May 1992)

Edward J. Perkins (May 1992–January 1993)

Madeleine K. Albright (February 1993–January 1997)

Bill Richardson (February 1997–September 1998)

A. Peter Burleigh, Chargé d'Affaires (September 1998–August 1999)

Richard C. Holbrooke (August 1999–)